Office Assistant Manager Resume Sample
150 Graham Avenue, San Jose, CA 95110

(408) 198-0345

jane.doe@gmail.com
PROFESSIONAL PROFILE

· Office Manager with over 10+ years of experience providing administrative support to up to 50 staff members

· Adept at organizing meetings, managing inventory, training and supervising staff, and implementing office processes and procedures that expedite work and significantly save costs

· Possess strong multi-tasking skills, with ability to simultaneously manage various projects and schedules
· Increased efficiency by 43% by turning company into a paperless environment
PROFESSIONAL EXPERIENCE

EXPRESS INC San Jose, CA
Office Manager June 2008 – Present
· Managed schedules, organized office functions, and oversaw daily operations of office with 50 employees

· Hired, trained, and on-boarded over 13 new employees, providing initial support that expedited staff assimilation by 20%

· Slashed office expenditures by $35K by negotiating for cheaper supply contracts, implementing inventory control, and standardizing ordering procedures
· Developed paperless environment, by implementing online system to manage data, process orders, and integrate processes, resulting in improved efficiencies of 43% and reduced labor hours of 25 week hours

· Served as go-to-person regarding any administrative and operational related functions
SIMPLE FUNCTIONS Fresno, CA Office Assistant October 2005 – March 2008
· Prepared daily, weekly, and monthly reports, and updated calendar of appointments

· Performed basic accounting functions including cash reconciliations and wire transfers
· Discovered and rectified erroneous vendor billing, saving $2K in potential costs
· Answered, screened, and redirected an average of 40 telephone calls with professionalism and efficacy

· Developed new office procedural guidelines for 25 staff members, improving efficiencies by 27%
EDUCATION

CALIFORNIA STATE UNIVERSITY Fresno, CA
Bachelor of Science in Business Administration May 2006
· Dean’s List
ADDITIONAL SKILLS

· Expert in MS Office Suite (Word, Excel, Outlook, Project, PowerPoint, and Visio)

· WPM: 90

· Proficient with various CRM systems

· Knowledge of MySQL and Adobe Photoshop
